Super-Resolution Algorithms for Ultrasonic Nondestructive Evaluation Imaging G. A. Clark, J. A. Jackson November 17, 2006 4th Joint Meeting of the Acoustical Society of America and the Acoustical Society of Japan Honolulu, HI, United States November 28, 2006 through December 2, 2006 #### **Disclaimer** This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes. ### UCRL-ABS-222494, IM#XXXXXX, UCRL-CONF-XXXXXX 4TH JOINT MEETING ACOUSTICAL SOCIETY OF AMERICA AND ACOUSTICAL SOCIETY OF JAPAN, HONOLULU HAWAII, U.S.A., NOVEMBER 28 THROUGH DECEMBER 2, 2006 # SUPER-RESOLUTION ALGORITHMS FOR ULTRASONIC NONDESTRUCTIVE EVALUATION IMAGING GRACE Å. CLARK JESSIE Å. JACKSON **NOVEMBER 29, 2006** THIS WORK WAS PERFORMED UNDER THE AUSPICES OF THE U.S. DEPARTMENT OF ENERGY BY THE UNIVERSITY OF CALIFORNIA, LAWRENCE LIVERMORE NATIONAL LABORATORY UNDER CONTRACT NO. W-7405-Eng-48. #### **Disclaimer and Auspices Statements** This document was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor the University of California nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the University of California. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or the University of California, and shall not be used for advertising or product endorsement purposes. This work was performed under the auspices of the U.S. Department of Energy by University of California, Lawrence Livermore National Laboratory under Contract W-7405-Eng-48. #### **Agenda** - Problem Definition: - Ultrasonic NDE measurements - The spatial resolution problem - Impulse Response Estimation for Enhancing Spatial Resolution - Mitigate "ringing" due to the transducer and propagation paths - Bandlimited Spectrum Extrapolation for Super-Resolution - Examples of Processing Results ### Ultrasonic Pulse-Echo Signals (A-Scans) Are Distorted By the Transducer and the Propagation Paths ("Ringing") ### Ultrasonic Pulses Are *Bandlimited* by the Transducer ==> The Pulses "Ring", Reducing Spatial Resolution #### We Define Ultrasonic A-, B-, and C-Scans Used in **Nondestructive Evaluation (NDE) Studies:** A-Scan x(t) (A Single Waveform) (Family of A-Scans) 3D Volume (Horizontal Slice At Depth z: Use A Time Gate) #### The Reference Scatterer is Chosen to Provide the Transducer / Path Response in the Absence of a Flaw #### **Desired properties of the reference scatterer:** - Reflects back most of the energy - Resembles some feature associated with the flaw environment Front or Back Surface Reference Corner Reflector Reference #### System Identification: Estimate the Impulse Response $\hat{h}(t)$ Given: x(t) and u(t) Estimate: $\hat{h}(t)$ #### The Inverse Problem Is Very Difficult #### > We Must Regularize the Problem - · III-Posed (Infinite Number of possible solutions) - Bandlimited **Transducer Spectral** Response - III-Conditioned -**Numerical Errors Due to Spectral Zeros** ENG-03-0051-09 Clark-11/14/06, UCRL-CONF-217116 # The System Model and Processing Algorithms Are Summarized in Block Diagrams Grace Clark #### **Processing Algorithms** ENG-03-0051-0 10 Clark-11/14/06, UCRL-CONF-217116 #### We Use Bandlimited Spectrum Extrapolation To Improve Spatial Resolution #### **Measured or Estimated** h(t) # Complex Variable Theory Gives Us a Solid Theoretical Basis for Spectrum Extrapolation - Our temporal signals have bounded support: - They are transient (finite length) signals in the time domain - The Fourier Transform of a signal with bounded support is *ANALYTIC* (continuous, all derivatives exist). - If any analytic function in the complex plane is known exactly in an arbitrarily small (but finite) region of that plane, then the *entire function* can be found *(uniquely)* by *ANALYTIC CONTINUATION*. # **Analytic Continuation Algorithms are Hypersensitive to Noise -** *Must Regularize* - Prior knowledge can be used as constraints to regularize the problem - Iterative algorithms *(method of successive approximations)* are *slow*, not *unique*, but *can incorporate constraints*. - Non-iterative algorithms are faster, but can't usually incorporate constraints. - Often, it is not necessary to determine the inverse of the distortion operator - Good for nonlinear or time-varying operators # We Use an Iterative Algorithm for *Regularized*Analytic Continuation • Estimate the impulse response at the next iteration as a function F of the impulse response at the last iteration: $$h_{k+1}(t) = Fh_k(t), \quad \text{for } k = 0, 1, 2, \dots$$ - Iterate between the time and frequency domains (Method of Alternating Orthogonal Projections) - Convergence is proved using contraction mapping theorems from functional analysis - Use an "adaptive algorithm" that assumes the impulse response to be a sequence of impulses - constrain the time domain signal to be an impulse train: $$h(t) = \sum_{i} c_{i} \delta(t - t_{i})$$ $$u(t) = \sum_{i} c_{i} x(t - t_{i}) + n(t)$$ # We Constrain the Temporal and Spectral *Support* Using *Projection Operators* Temporal Projection Operators ### Spectral Projection Operators $$P_T(k) = \text{Envelope} \left\{ \frac{|X(k)|}{\max |X(k)|} \right\}$$ ### ith Iteration of the Spectrum Extrapolation Algorithm: Alternating Orthogonal Projections, w/Adaptive Algorithm ### We Constructed a "Phantom" Part - *Aluminum Block* Containing *Flat-Bottom Holes* ENG-03-0051-0 17 Clark-11/14/06, UCRL-CONF-217116 # We Can Combine CAD Models With 3-D Data To Clarify Ultrasonic Evaluation Results #### 3-D Ultrasonic Data Set 3-D data and CAD Model-Solid 3-D data and CAD Model-Lines Grace A. Clark, Ph.D. ### A-scan and B-scan Data Show that Material Interface Reflections Are Blurred Because of Transducer Ringing ### System Identification and Spectrum Extrapolation Results Are *Summarized* for the *Flat-Bottom Hole Phantom* Signals ENG-03-0051-0 20 Clark-11/14/06, UCRL-CONF-217116 ### Graphite Fiber Composite Material: Thickness Measurements from Superimposed Layer Reflections ENG-03-0051-0 21 Clark-11/14/06, UCRL-CONF-217116 ### Ultrasonic Pulse-Echo Signals Are Distorted by the Transducer and the Propagation Paths ENG-03-0051-0 22 Clark-11/14/06, UCRL-CONF-217116 # **Adhesive Thickness Measurements Require Resolved Layer Reflections** #### Adhesive Thickness Measurements from Superimposed Layer Reflections ENG-03-0051-0 24 Clark-11/14/06, UCRL-CONF-217116 #### **Conclusions** - We used MATLAB, including a GUI - The key to dealing with the ill-posed problem is to use: - Prior knowledge, when available - Proper regularization schemes - The regularized algorithms provide useful solutions for both simulated and real data sets - Future work: New programmatic applications ## **Contingency VG's** **Grace A. Clark** #### Our Objective is to Improve Temporal Resolution #### by Extrapolating Spectra - The transducer bandlimits our signals - System identification solutions are not unique - System identification solutions are valid only in a finite frequency interval [f₁, f₂]. They give us the optimal least squares solution, given the bandwidth of the transducer. - We can never obtain narrow impulses in the time domain - We wish to extrapolate spectra beyond $[f_1, f_2]$. - This can allow us to obtain better approximations to impulses in the time domain. - We propose to extrapolate the spectra of: - u(t) The measured pulse-echo signal - $\hat{h}(t)$ The estimated impulse response ## We Use a Reference Scatterer to Help Remove Distortion: Conceptually, This is a *"System Identification"* Problem #### **Experiment to Measure the Scattered Signal** Y(f) #### **Experiment to Measure the Reference Signal** X(f) Conceptually: $$\frac{Y(f)}{X(f)} = \frac{T_F(f)P_F(f)H(f)P_R(f)T_R(f)}{T_F(f)P_F(f)} (1) P_R(f)T_R(f) \approx H(f) \stackrel{F^{-1}}{\longleftrightarrow} h(t)$$